High Level View From Experiments Michael Ernst, <u>lan Fisk</u> May 14, 2008 # The Event Data Model ### Refining the data Reconstruction Output. Intended for calibration. 500 KB/event. Cells,Hits,Tracks, Clusters,Electrons, Jets, ... Raw Channels. 1.6 MB/event. Event Summary Data Raw Data Objects Intended for Analysis. 100 KB/event. "Light-weight" Tracks, Clusters, Electrons, Jets, Electron Cells, Muon HitOnTrack,... Summary of Event. Intended for selection. I KB/event. Trigger decision, p_T of 4 best electrons, jets... Analysis Object Plata Physics Data Intended for "interactive" Analysis. ~10-20 KB/event. What-ever is necessary for a specific analysis/ calibration/study. # The Event Data Model ### Refining the data Reconstruction Output. Intended for calibration. 500 KB/event. Summary of Event. Intended for selection. I KB/event. Trigger decision, p_T of 4 best electrons, jets... - Not enough disk to have the full data available everywhere. - So we design our data model to allow different levels of detail. Raw Data Objects Raw C 1.6 MI "Light-weight" Tracks, Clusters, Electrons, Jets, Electron Cells, Muon HitOnTrack,... Analysis. ~10-20 KB/event. What-ever is necessary for a specific analysis/ calibration/study. # The Computing Model - Resources Spread Around the GRID - •Reprocessing of full data with improved calibrations 2 months after data taking. - •Managed Tape Access: RAW, ESD - Disk Access: AOD, fraction of ESD - •Derive 1st pass calibrations within 24 hours. - •Reconstruct rest of the data keeping up with data taking. AOD Interactive Analysis Plots, Fits, Toy MC, Studies, ... Tier 3 DPD 30 Sites Worldwide Tier 2 Tier 0 RAW Tier I RAW/ AOD/ ESD 10 Sites Worldwide - Production of simulated events. - •User Analysis: 12 CPU/ Analyzer - Disk Store: AOD CERN **Analysis Facility** - Primary purpose: calibrations - Small subset of collaboration will have access to full ESD. - Limited Access to RAW Data. #### Interactive **Computing Model at the Beginning** Analysis Plots, Fits, Toy MC, Studies, ... Data Reprocessed potentially Resources Spread regularly Tier 3 Around the GRID Archive RAW and RECO Synchronize RECO and AOD to T1 Centers Derive 1st pass calibrations 30 Sites Worldwide within 24 hours. Tier 2 Reconstruct rest of the data AOD keeping up with data taking. RÉCO Tier I RAW/ AOD Production of simulated 10 Sites Worldwide Tier 0 ESD events. •User Analysis: 12 CPU/ RAW Analyzer •Disk Store: AOD Primary purpose: calibrations CERN Small subset of collaboration **Analysis** will have access to full ESD. **Facility** Limited Access to RAW Data. # Analysis Activity - Re-reconstruction/re-calibration- CPU intensive... often necessary. - Algorithmic Analysis: Data Manipulations ESD→AOD→DPD→DPD - Skimming- Keep interesting events - Thinning- Keep interesting objects in events - Slimming- Keep interesting info in objects - Reduction- Build higher-level data which encapsulates results of algorithms - Basic principle: Data Optimization + CPU intensive algs → more portable input & less CPU in later stages. - Interactive Analysis: Making plots/performing studies on highly reduced data. - Statistical Analysis: Perform fits, produce toy Monte Carlos, calculate significance. - Tier 1/2 Activity - Framework (ie Athena) based - Resource intensive - Large scale (lots of data) - Organized - Batch accessonlyPrimary difference - Tier 3 Activity - Often exoframework - Interactive #### **Network Estimates** - From the CMS Computing Model (ATLAS is slightly higher): - The network requirements for Tier-0 to Tier-1 transfers are driven by the trigger rate and the event size - Estimates are ~2.5Gb for a nominal Tier-1 center - The Tier-1 event share with a factor of 2 recovery factor and a factor of 2 provisioning factor - The Tier-1 to Tier-1 transfers are driven by the desire to synchronize rereconstruction samples within a short period of time - ☐ To replicate the newly created reconstructed and AOD between Tier-1 centers in two week is 1Gb/s) - ➤ The Tier-1 to Tier-2 transfers are less predictable - Driven by user activities. - □ CMS model estimates this at 50-500MB/s (Includes safety factors) # **Tier-1 to Tier-2 Connectivity** - In order to satisfy their mission as a primary resource for experiment analysis the Tier-2 need good connectivity to the Tier-1 centers - □ Data is served from Tier-1 computing centers. - In CMS Each Tier-1 is assigned a share - In ATLAS the Tier-1s have a complete analysis - ➤ The connectivity between the Tier-1 and Tier-2 centers can be substantially higher than the Tier-0 to Tier-1 rates - □ Already in the computing challenge the incoming rate to FNAL is half the outgoing rate to Tier-2 centers - ☐ The network that carries the Tier-2 traffic is going to be instrumental to the experiment's success. - ➤ The Tier-2 traffic is a more difficult networking problem - ☐ The number of connections is large - ☐ There are a diverse set of locations and setups #### **Tier-2 and Tier-3 Centers** - A Tier-2 center in ATLAS and CMS are approximately 1MSI2k of computing - □ Tier-3 centers belong to university groups and can be of comparable size - ➤ A Tier-2 center in ATLAS and CMS ~200TB of disk - Currently procuring and managing this volume of storage is expensive and operationally challenging - Requires a reasonably virtualization layer - ➤ A Tier-2 center has between 2.5 Gb/s and 10Gb/s of connectivity in the US - □ This is similar between Tier-2 and Tier-3 centers - ☐ The speed of connection to the local sites has increased rapidly - In the US-CMS planning a Tier-2 supports 40 Physicists performing # **Surviving the first years** - The computing for either experiment is hardest as the detector is being understood - ☐ The AOD for both experiments is 100kB - An entire year's data and simulation is only ~300TB - □ Data is divided into ~10-20 trigger streams - A physics analysis should rely on 1 trigger stream - A Tier-2 could potentially maintain all the analysis objects for the majority of the analysis streams - Unfortunately, until the detector and reconstruction are completely understood the AOD is not useful for most analysis and access to the raw data will be more frequent - ☐ The full raw data is 15-20 times bigger - ☐ Transition will be smooth, but may take years to complete - People working at Tier2 centers can make substantial, but bursty requirements of the data transfers #### **First Year and Schedule** - In 2008 we expect colliding beams in the late summer - ☐ The run will be at a lower energy than the design, but still a new energy frontier - 10TeV at the beginning - The run is likely to be reasonably short - Current estimate is around 45 days - Collect 40-50pb-1 - ☐ Accelerator live time is probably between 10-20% - □ Somewhere between 200-300M events - > The experiments will write out as much as they can - □ A lot of the events may be less interesting in the future #### **First Year of Data** - Rough calculation of data volume - Assuming the data rate is driven by live time and not luminosity - Use 45 day run - Total Lumi 40-50pb-1 - ▲ Luminosity numbers maybe optimistic - Assumes roughly 20% livetime - □ Assume 20% overlap in primary dataset definitions, which leads to 20% more data - Assumes 0.5MB event for ESD/RECO - □ 100kB events for AOD - □ Assume 300Hz - ☐ Assume MC equal size to data - Works out to roughly 200TB of DATA and 200TB of MC # **Analysis Selections** - When going back to the RECO data and complete simulation, analysis selections on a complete trigger streams - □ 1% selection on data and MC would be 0.4TB, 10% selection would be - Assumes all Primary Datasets are the sample size - ☐ There are an estimated 40 people working at a Tier-2 - If half the people perform the small selections at the level of twice a month - ▲ This is already 50MB/s on average and everyone is working asynchronously - ▲ The original analysis estimates were once a week - ▲ Some primary datasets will be larger - 100MB/s x 7 Tier-2s would be ~6Gb/s from a Tier-1 - Size of selections, number of active people and frequency of selections all have significant impact on the total network requirements - □ Can easily arrive at 500MB/s for bursts. - High end for computing model numbers ### **Top Down Network Estimate** - When US-CMS made the initial network requirements of the Tier-2 centers they were made with two scales in mind - □ A user would be working with multi-terabyte samples and they would need to be moved within a day. - We now have networks that can do this. We're still working on computing infrastructure to do it reliably with low latency - ☐ A center would have 200TB of disk - The experiment, especially at the beginning, would be re-reconstructing regularly and causing data to be updated - Flushing 200TB of disk - ▲ 100Mb/s is 200 days (essentially static) - ▲ 1Gb/s is 20 days - ▲ 10Gb/s is 2 days - In the end more than 1Gb/s seems acceptable but preferably closer to 10Gb/s # **Tier-3 Connectivity** - Tier-2s are a resource for the physics community. - □ Even people with significant university clusters at home have the opportunities to use Tier-2 - ☐ The use of Tier-3s for analysis is foreseen in the model - These are not resources for the whole experiment and can have lower priority for access to common resources - The number of active physicist supported at a Tier-3 center is potentially much smaller than a Tier-2 - □ 4-8 people - This leads to smaller sustained network use - but similar requirements to T2s to enable similar turn-around times/ latencies for physics datasets copied to T3 sites for analysis - For CMS, the Tier-3s are similar in analysis functionality but not in capacity # **Moving Data Around to T1** #### CMS PhEDEx - Transfer Rate Maximum: 218.33 MB/s, Minimum: 0.83 MB/s, Average: 57.19 MB/s, Current: 80.36 MB/s # **Moving Data Around T2** Maximum: 232.92 MB/s, Minimum: 0.04 MB/s, Average: 18.95 MB/s, Current: 0.04 MB/s #### **Outlook** - We expect that this year the LHC will take data - ☐ It is unlikely to be a long running period but it will collect very interesting data at an energy never produced at an accelerator - The potentially smaller raw event sample will not decrease the network utilization by either experiment - □ At the beginning the data will be frequently reprocessed as the detectors are being commissioned - At the beginning the user communities may need to look at larger event formats, these can easily counteract the initially smaller number of events - ➤ The Tier-2 and Tier-3 centers will be the most important resource for experiment analysis - ☐ They will require good connectivity to complete that mission